

US Army Research Laboratory

LOW SOLAR ABSORBING CHEMICAL AGENT RESISTANT COATINGS WITH NANO-ADDITIVES

John A. Escarsega

DOD CARC Commodity Manager

Coatings, Camouflage and Corrosion Team

Phone: 410-306-0693

Email: jescarse@arl.army.mil

TECHNOLOGY DRIVEN. WARFIGHTER FOCUSED.

UNCLASSIFIED: Approved for public release; distribution unlimited.

maintaining the data needed, and c including suggestions for reducing	lection of information is estimated to completing and reviewing the collect this burden, to Washington Headqu uld be aware that notwithstanding ar DMB control number.	ion of information. Send comments arters Services, Directorate for Infor	regarding this burden estimate mation Operations and Reports	or any other aspect of the 1215 Jefferson Davis	is collection of information, Highway, Suite 1204, Arlington	
1. REPORT DATE FEB 2009		2. REPORT TYPE		3. DATES COVE 00-00-2009	red to 00-00-2009	
4. TITLE AND SUBTITLE		5a. CONTRACT NUMBER				
Low Solar Absorbing Chemical Agent Resistant Coatings with					5b. GRANT NUMBER	
Nano-Additives				5c. PROGRAM ELEMENT NUMBER		
6. AUTHOR(S)		5d. PROJECT NUMBER				
					5e. TASK NUMBER	
					5f. WORK UNIT NUMBER	
7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) US Army Research Laboratory,2800 Powder Mill Road,Adelphi,MD,20783-1197					8. PERFORMING ORGANIZATION REPORT NUMBER	
9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES)					10. SPONSOR/MONITOR'S ACRONYM(S)	
		11. SPONSOR/MONITOR'S REPORT NUMBER(S)				
12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribution unlimited						
13. SUPPLEMENTARY NO 2009 U.S. Army Co	otes Orrosion Summit, 3-	5 Feb, Clearwater B	Seach, FL			
14. ABSTRACT						
15. SUBJECT TERMS						
16. SECURITY CLASSIFIC	17. LIMITATION OF	18. NUMBER	19a. NAME OF			
a. REPORT unclassified	b. ABSTRACT unclassified	c. THIS PAGE unclassified	Same as Report (SAR)	OF PAGES 19	RESPONSIBLE PERSON	

Report Documentation Page

Form Approved OMB No. 0704-0188

Outline

Courtesy of U.S. Army

- •OVERVIEW
- •DETAILS OF CHALLENGES
- •FORMULATION ELEMENTS
- •STATUS

Courtesy of U.S. DoD

Low Solar Absorbing Pigments

Objective:

Provide advance coatings technology that will increase the functionality and durability of Army materiel

DRIVEN. WARFIGHTER FOCUSED.

Increased Options for Balanced Requirements

New coatings formulations More Survivable and Durable Platforms

TECHNOLOGY DRIVEN, WARFIGHTER FOCUSED.

CARC as a System

Hierarchical Architecture of Multifunctional Coatings

Today

CARC Camouflage
Polyurethane Topcoat
(1.8 mil)

- Visible and NIR
- Silica extender
- Semitransparent binders

CARC epoxy primer

(0.8 - 1.2 mils)

Chemical Conversion Coating (0.2-0.3 mil)

Substrate

(ferrous or nonferrous)

Tomorrow

- Functional pigmentation
- Controlled Roughness

Functional Primer

- Corrosion Protection
- Texture

Advanced Corrosion Protection Layer

Substrate

- Ferrous
- Nonferrous
- Polymer Composite

TECHNOLOGY DRIVEN, WARFIGHTER FOCUSED.

Raw Material Selection and Design

Pigments/Extenders

Polymeric beads

Integrated within Film

- Polymeric beads
 - Reduce chalking effect
 - Improve UV resistance
 - Improve performance

Diatomaceous silica

Talc

Role of Polyurethane

- Unacceptable CAR at NCO:OH < 4
- NMR and FTIR to measure quantify ratio of side products vs. NCO:OH ratio
- Adjust additives, reaction conditions, etc.
 - to make more favorable distribution

Characterization and Testing

UNCLASSIFIED: Approved for public release; distribution unlimited.

Accelerated UV Degradation

Top Coat	Resin Part A	Resin Part B	Extenders
A Army Green	Saturated Polyester Resin (functional -OH)	HDI Biuret (NCO) 75% resin solids, 25% solvent	Siliceous
B Army Green	Hydroxyl Functional PU Water Dispersible	Modified HDI Trimer Waterborne	Polymeric Beads
C Nav/Air Grey	Saturated Polyester Resin	HDI Trimer 75% resin solids, 25% solvent	Siliceous w./fluoro additives
D Nav/Air Grey	Conventional Polyester: 100% solid (low MW)	Blend of HDI Trimers 100% solid	Siliceous w./fluoro additives

Photo Oxidation Mechanism Proposed & Verified

urethane linkage

- Urethane linkages act as MCS binder
- Chain scission of urethane linkage in presence of UV irradiation & oxygen
- Degradation reactants & products are tracked by ATR-IR

H₂N-C-O

urethane group

Wilhelm and Gardette, *Polymer* Vol 38 No. 16, pp. 4019-4031, 1997

RDECOM Reflectance Values of TiO2 versus Carbon Black over the range of Solar Radiance

Low Solar Absorbing Coatings

- *****Visually identical colors
- Higher Reflectance lower Temperature
- **❖ Reduce current coatings** surface temperatures 20 to 50 Fahrenheit

*Major reductions in sustainability cost with extended coating life and with lower operating temperatures

Low Solar Absorbing CARC

Low Solar Absorbing CARC

- 2 year weathering excellent: Less than 1 color unit change
- Formulated four Primary Colors
- ■IR requirements will shift from 380nm -900nm to 380nm-2000nm with emphasis on 750nm to 1700nm.
- Visible unchanged
- ■Key highlight: COST, cobalt spinal increase of 300% and availability erratic
- ■Formulation will be cobalt free for 383 Green, AC Green, 383 Brown
- ■383 Green to change to 808 Green to identify change
- Open to other approaches*

Low Solar Absorbing CARC

- ❖808 Green will be introduced as a new color this calendar year
- Specifics for IR and Color space will be provided to vendors and acceptance will be verified for all vendors prior to QPD issue

Acknowledgements

Co-Authors:

- ➤ Kes Chesonis, ARL
- ➤ Terry Sliwinski, FERRO Corporation
- ➤ Terry Detrie, FERRO Corporation
- ➤ Kenneth T. Loye, FERRO Corporation
- ➤ ARL Technical Support:
- ➤ William Lum
- ➤ Nick Nesteruk
- ➤ Dan Pope
- ➤ Wendy Kosik
- Dawn Crawford

Corrosion ResistantMaterials for Armor

Aluminum Alloy 5059 For Armor Applications Foreign Comparative Test Program

- Updated military Al armor specification MIL-DTL-46027K
- Over \$14M to date in acquisition
 - \$12M+ in direct procurement of AA5059 for RG-33 MRAP

MRAP RG-33

- Over \$1.1M of acquisition by OEMs for internal testing, design, and prototyping
- AA5059-H131 chosen as primary (100%) common hull material for all 8 variants of the PM FCS-BCT Manned Ground Vehicle (MGV) by Boeing (LSI), General Dynamics, and BAE Systems

(8) MGV Mission Based Variants

Related work - military specification MIL-DTL-32262 created for 6061 AI